FORWARD MINING # Sound Reduction 793C XQ Mining Truck Jim Humphrey- Global Mining # 793C SOUND REDUCTION ### Why/Purpose: - Comply with NSW Industrial Noise Policy - Meet Market Demands → Preserve the Quality of Life - Sound Level goals ISO6393,ISO6395 - -110 dB(A) STATIC - -113 dB(A) DYNAMIC # **NSW Industrial Noise Policy** Industrial activity to be balanced w/ the desire for quiet in the community ### **Objectives:** - Establish noise criteria protect community & preserve amenity for specific land uses - Criteria as basis for deriving specific noise levels - Promote uniform methods to est. & measure noise impacts E.P.A (Environment Protection Authority) – Published # **NSW Industrial Noise Policy** ### Responsibilities – Applying Policy: - Land-use planner: likely impacts at early stage of planning process - Land-use manager: provide adequate regulation of noise # **Recommended Noise Levels** | Type of Receiver | Area | Time of Day | Recommended Noise Level dB(A) | | |-------------------|----------|-------------|-------------------------------|--------------------| | | | | Acceptable | Recommended
Max | | Residence | Rural | Day | 50 | 55 | | | | Evening | 45 | 50 | | | | Night | 40 | 45 | | | Suburban | Day | 55 | 60 | | | | Evening | 45 | 50 | | | | Night | 40 | 45 | | | Urban | Day | 60 | 65 | | | | Evening | 50 | 55 | | | | Night | 45 | 50 | | School | | All | 35 | 40 | | Hospital-Internal | | All | 35 | 40 | | Golf Course | | All | 55 | 60 | | Commercial | | All | 65 | 70 | | Industrial | | All | 70 | 75 | # **License/Consent** ### **Process:** **Hire Consultant** **Sound Model -** **Measure Source Noise** **Environmental Impact Statement -** **Submit EIS** **Consider Mitigation Options** **Monitor** # **793C XQ - GOAL** **STATIC (SPECTATOR SOUND)** 121 dB(A) ---- 110 dB(A) # Sound Pad for ISO Testing Meets ISO 6393/6395 6 microphones on hemisphere 16m radius Computer automated for production tests # **Dynamic Sound Testing** **Test Criteria** Road with a gradient of 10% Normal operating speed conditions **Uphill fully loaded** **Downhill empty** ### **Sound 101:** ### **Treatment Options** ### **Source Reduction** - Reduction of prime source - Removal of source, replacement or just "turning it down ### **Cancellation** Analyze wave form of sound & invert it ### **Directionality** Divert sound away from spectator ### **Sound 101:** ### **Treatment Options** ### **Absorption** –Convert sound energy to motion & heat – reflects only a portion of the sound ### **Barriers** Material that reflects a majority of the sound away from spectator ### **Damping** –Material is used to reduce sound generated by motion of an object ### **Sound 101:** ### **Treatment Options** Most Practical → Source Reduction Damping Absorption **Barriers** - Cancellation not feasible because of frequency ranges - Directionality provided inconsistent results → variation In ground conditions # **SONIC+ Modeling** # 793C XQ Approach - Engine - Fan - Exhaust - Transmission / Drivetrain - Hydraulics Block covers # **Engine Sound Evaluation** - •Engine RPM's can be controlled Max Torque at lower RPM - Top Gear Engine Reduction - Quiet Reverse - Body Up Sound Reduction - Location Specific Reduction # 793C XQ Approach - Engine - Fan - Exhaust - Transmission / Drivetrain - Hydraulics # 793C Sound Reduction - Why do analysis? - Make predictions and determine testing procedure - Validate model with testing - Redesign with high confidence without cost and time of additional testing - What types of analysis were done? - Finite Element Analysis (Static) - Flex-body Analysis (Dynamic) # 793C XQ Approach - Engine - Fan - Exhaust - Transmission / Drivetrain - Hydraulics # Design Goals/Criteria # 793C XQ Approach - Engine - Fan - Exhaust - Transmission / Drivetrain - Hydraulics # **Transmission Wrap** # **Driveshaft Treatment** # 793C XQ Approach - Engine - Fan - Exhaust - Transmission / Drivetrain - Hydraulics # **Isolated Pump Drive** # 793C XQ in Australia Combined effect of sound reduction treatments = 9 dB(A) - Per ISO6393 - 1 truck now emits same level of sound as 8 Per ISO6394 - Operator sound reduction = 7 dB(A) FORWARD MINING